USMA Information Assurance Program # **USMA IA Program** ## **USMA IA Program Mission** "Blah Blah ..." **-**LTC Dan Ragsdale ITOC Director #### **Information Assurance Courses** - Primary - CS482 Information Assurance - IT460 Policy and Strategy of Cyberwar - MA489 Cryptography - LW489 Cyberlaw - Supporting - CS484 Computer Networks - IT105 Introduction to Information Technology - IT305 Introduction to Military Information Technology - Other computer science courses - Have IA awareness woven into them # Student IA Club - ACM SIGSAC Chapter - Formed January 2001 - 450+ Members - Interdisciplinary (All Academic Departments Represented) - Won 2001-2002 ACM Outstanding Activities Award - SIGSAC IWAR Lab - Speakers - Community Service - www.itoc.usma.edu/sigsac/ # Summer Internships [1 of 2] - NSA Network Evaluation Intern Program - US Secret Service, Electronic Crimes Branch Honeypot research - Joint C4ISR Battle Center Enhanced C4ISR Homeland Security Operations (ECHO) - ITOC Information Assurance Vulnerability Alert (IAVA) Compliance Prototype - AMC-DOD UAV multi-mission payload analysis - Microsoft Microsoft Intern # Summer Internships [2 of 2] - US Army Information Technology Agency Network Security Services-Pentagon - Livermore National Laboratory UAV Simulation - High Performance Computing Modernization Office - Network Monitoring Initiative - RCERT Pacific Intrusion Detection and Analysis - 1st IO Command(ACERT,RCERT Korea & Europe) - Intrusion Detection and Analysis - AMC-DOD Crowd Simulation in Realistic Simulations # **Guest Speaker Program** - Government - Military - Academia - Business # **ITOC Research Topics** - Information Technology and Operations Center - Decision Support - Automated Imagery Analysis - Automated Terrain Analysis - Information Assurance - Network Deception (Honeynets / Network Camouflage) - Open Source Tool Employment - Intrusion Detection and Response - Information Assurance Simulation - Network and Computer Forensics - Wireless Security # ITOC Outreach Projects - Information Assurance Vulnerability Alert (IAVA) Compliance Prototype NSA, 1st IO Command - <u>Network Deception (Honeynets)</u> 1st IO Command, US Secret Service - Information Assurance Curriculum and Training Development – NSF, 1st IO Command - Classroom XXI Army Training and Doctrine Command - Military Academy Attack Defense Network (MAADNet) Office of the Secretary of Defense, NSF - <u>Network Forensics and Email Recovery</u> US Secret Service - Wireless Security - T4IA NSF # 4th Annual IEEE Information Assurance Workshop June 18-20, 2003 West Point, New York Sponsored by IEEE and NSA http://www.itoc.usma.edu/workshop/ # Information Warfare Analysis and Research (IWAR) Lab - Isolated network - Wide variety of target machines - Full 18 seat classroom - Dedicated lab director - Used to support courses - CS482 Information Assurance (primary user) - SS490 Policy and Strategy of Cyberwar (primary user) - CS484 Networks (projected) - IT105 Intro to Information Technology (awareness) - IT305 Intro to Military Information Technology # **IWAR Laboratory Design Goals** #### Realistic - Provide a "real world" signature - Shared Resources - Soft and Hard targets #### Heterogeneous - Operating Systems - Network Protocols/Equipment - Offensive and Defensive Tools #### Reconfigurable - Ghost Images - Removable hard drives # **IWAR** Tools and Capability - > Firewalls - Malicious Active Content Exploits - Vulnerability Scanners - Viruses and Worms - Cryptography and Encryption - > Trojan Horses - Application and Protocol Wrappers - Buffer Overflow Exploits - Honey Pots/Honeynets - Access Control Methods - Protocol Exploits - Integrity Maintenance Systems - Network Sniffers - Mail and Protocol Spoofers - Distributed DoS Tools - Intrusion Detection Systems - > Race Condition Exploits - Password Cracking Software - Forensics Analysis Tools - Port Scanners #### **IWAR Networks** #### **IWAR-in-a-Box** # **Cyber Defense Exercise** - Sponsored by the National Security Agency, Director of Information Assurance - General Concept - Defense of a network against an adversarial force - Blue Forces - US Service Academies and NPS - Red Forces - National Security Agency - 92nd Information Warfare Aggressor Squadron - 1st Information Operations Command - White Cell - Carnegie Mellon # **Cyber Defense Network** Duty, Honor Country # Cyber Defense Exercise - Key Educational Aspects - Competitive - Active learning - Project-based - Developmental Areas Leadership Ability Planning Ability # **CDX Award Ceremony** ### NSA - Full Time NSA Liaison - IA Conference Sponsorship - NSA Trip - NSA Internships - Intelligence Community Access - CDX Support - Sabbaticals - •NSA Information Assurance Center of Excellence Program - NSA Information Assurance Director's Trophy # Preparation for War "On the fields of friendly strife are sewn the seeds that upon other fields on other days will bear the fruits of victory..." **GEN Douglas MacArthur** # Preparation for Information War "On the networks of friendly strife are sewn the seeds that upon other *networks* on other days will bear the fruits of victory..." MAJ Greg Conti # **USMA IA Program** # **USMA IA Program** # Questions? ... and a reminder! 4th Annual IEEE Information Assurance Workshop June 18-20, 2003 West Point, New York Sponsored by IEEE and NSA http://www.itoc.usma.edu/workshop/